REINVENTING FIRE: CHINA A ROADMAP FOR CHINA'S REVOLUTION IN ENERGY CONSUMPTION AND PRODUCTION TO 2050 ## 重塑能源:中国 面向2050年能源消费和生产革命路线图研究 #### REPORT RELEASE 12 OCTOBER 2017 ## A ROADMAP FOR CHINA'S REVOLUTION IN THE CONSUMPTION AND PRODUCTION OF ENERGY - 3 years of scientific research - 4 partner joint US-China research team - Analyzed costeffective technology opportunities - Created solutions roadmap ## RIGOROUS AND INNOVATIVE SOLUTIONS TO DEFINE A LOW CARBON PATHWAY #### 6× GDP Chinese economy increases 6 times by 2050 ### +1% Primary Energy Using about the same amount of energy as today ### 55% non-emitting* Over half from non-fossil energy ### -42% CO₂ emission Yielding 42% reduction in CO₂ emissions from 2010 #### ¥21 Trillion net benefit Requires ¥35 Trillion investment for ¥56 Trillion benefit, excluding environmental gains 100% Technically feasible, costeffective and socially acceptable ^{*} Primary electricity converted using coal power plant equivalent, in accordance with China's pledged target; 35% if using direct equivalent method (consistent with IPCC) ## STEP 1: DECOUPLING ENERGY DEMAND THROUGH IMPROVED EFFICIENCY ^{*} Primary electricity converted using the direct equivalent method (consistent with IPCC). Source: Reinventing Fire: China team analysis ## SECTOR-BASED STRATEGIES TO DELIVER DEMAND REDUCTION Indirect Transformation Savings ^{*} Primary electricity converted using the direct equivalent method (consistent with IPCC). Source: Reinventing Fire: China team analysis ### STEP 2: SHIFTING SUPPLY TO NON-FOSSIL SOURCES ^{*} Primary electricity converted using the direct equivalent method (consistent with IPCC). Source: Reinventing Fire: China team analysis ## ELECTRIFICATION AND TRANSFORMING GRID ARE CRITICAL ^{*} Other includes waste to electricity, biogas, straw, wood, geothermal, and ocean energy Source: Reinventing Fire: China team analysis ### THE RESULT: EARLIER AND LOWER PEAKS ^{*} Primary electricity converted using the direct equivalent method (consistent with IPCC). Source: Reinventing Fire: China team analysis ## ADDITIONAL REDUCTIONS IN ENERGY-RELATED AIR POLLUTION ## ACCOMPLISHED USING AVAILABLE, COST-EFFECTIVE SOLUTIONS ## THREE PHASES OF CHINA'S ENERGY REVOLUTION INCREASING GDP, ENERGY PRODUCTIVITY, CARBON PRODUCTIVITY #### Phase 1: Waging a war on pollution; post-industrial transition #### Phase 2: Peaking CO₂ emissions and post-industrial growth #### Phase 3: Green and intelligent development, completing low carbon energy transition #### **Timing** 2010-2020 2020-2030 #### 2030-2050 #### **Targets** - Peak coal by 2020 - Peak industrial CO₂ emissions by 2020 - 25% reduction in SO₂, NO_x from 2010 - Peak oil demand by 2030 - Peak national CO₂ emissions by 2030 - CO₂ emissions per GDP decrease 70% from 2005 levels - Primary energy peaks and then drops to around 3.8 billion tons, higher than 2010 - Building and transportation sector CO₂ emissions peak around 2040 - CO₂ emissions drop to 5 GT by 2050 DECREASING EMISSIONS ### CONCLUSIONS AND RECOMMENDATIONS - Launch Reinventing Fire Strategy to facilitate low-carbon transformation - Expand energy efficiency as the First Fuel - Facilitate solution deployment to improve energy productivity by 6 times, carbon productivity by 13 times - Promote development of electrified, low-carbon energy system - Promote integrative design and upgrade infrastructure - Facilitate commercial innovation and build dynamic markets - Unleash reform and ecological dividend through institutional transformation ### **PUBLICATIONS** ### A MODEL FOR INTERNATIONAL COLLABORATION # REINVENTING FIRE: CHINA A ROADMAP FOR CHINA'S REVOLUTION IN ENERGY CONSUMPTION AND PRODUCTION TO 2050 ## 重塑能源:中国 面向2050年能源消费和生产革命路线图研究 #### REPORT RELEASE 12 OCTOBER 2017